


CSC 2250 Fundamentals of Computer Systems

Time: 10:10 am - 11:00 am Meeting Days: MWF Location: Oxendine 1246

Textbook: Assembly Language for x86 Processors, Author: Kip R. Irvine, 2011, 6th Edition, Prentice Hall

Dr. Charles W. Lillie Office: 1219 Oxendine Telephone: 910-521-6415 email: <u>lilliec@uncp.edu</u>

Office Hours: M 11:00-11:45, 1:30-2:30, 3:30-4:30, W 11:00-11:45, 1:30-2:30, F 11:00-11:30

Chapter 5: Procedures

Chapter Overview

- Linking to an External Library
- The Book's Link Library
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

The Book's Link Library

- Link Library Overview
- Calling a Library Procedure
- Linking to a Library
- Library Procedures Overview
- Six Examples

Link Library Overview

- A file containing procedures that have been compiled into machine code
 - constructed from one or more OBJ files
- To build a library, . . .
 - start with one or more ASM source files
 - assemble each into an OBJ file
 - create an empty library file (extension .LIB)
 - add the OBJ file(s) to the library file, using the Microsoft LIB utility


Take a quick look at Irvine32.asm in the \Irvine\Examples\Lib32 folder.

Calling a Library Procedure

- Call a library procedure using the CALL instruction. Some procedures require input arguments. The INCLUDE directive copies in the procedure prototypes (declarations).
- The following example displays "1234" on the console:

Linking to a Library

- Your programs link to Irvine32.lib using the linker command inside a batch file named make32.bat.
- Notice the two LIB files: Irvine32.lib, and kernel32.lib
 - the latter is part of the Microsoft Win32 Software Development Kit (SDK)


What's Next

- Linking to an External Library
- The Book's Link Library
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Library Procedures - Overview (1 of 5)

CloseFile – Closes an open disk file Clrscr - Clears console, locates cursor at upper left corner CreateOutputFile - Creates new disk file for writing in output mode Crlf - Writes end of line sequence to standard output Delay - Pauses program execution for *n* millisecond interval DumpMem - Writes block of memory to standard output in hex DumpRegs – Displays general-purpose registers and flags (hex) GetCommandtail - Copies command-line args into array of bytes GetDateTime – Gets the current date and time from the system GetMaxXY - Gets number of cols, rows in console window buffer GetMseconds - Returns milliseconds elapsed since midnight

Library Procedures - Overview (2 of 5)

GetTextColor - Returns active foreground and background text colors in the console window

Gotoxy - Locates cursor at row and column on the console

IsDigit - Sets Zero flag if AL contains ASCII code for decimal digit (0–9)

MsgBox, MsgBoxAsk – Display popup message boxes

OpenInputFile – Opens existing file for input

ParseDecimal32 – Converts unsigned integer string to binary

ParseInteger32 - Converts signed integer string to binary

Random32 - Generates 32-bit pseudorandom integer in the range 0 to FFFFFFFh

Randomize - Seeds the random number generator

RandomRange - Generates a pseudorandom integer within a specified range

ReadChar - Reads a single character from standard input

Library Procedures - Overview (3 of 5)

ReadDec - Reads 32-bit unsigned decimal integer from keyboard

ReadFromFile – Reads input disk file into buffer

ReadHex - Reads 32-bit hexadecimal integer from keyboard

ReadInt - Reads 32-bit signed decimal integer from keyboard

ReadKey – Reads character from keyboard input buffer

ReadString - Reads string from standard input, terminated by [Enter]

SetTextColor - Sets foreground and background colors of all subsequent console text output

Str_compare – Compares two strings

Str_copy – Copies a source string to a destination string

StrLength – Returns length of a string

Str_trim - Removes unwanted characters from a string.

Library Procedures - Overview (4 of 5)

Str_ucase - Converts a string to uppercase letters.

WaitMsg - Displays message, waits for Enter key to be pressed

WriteBin - Writes unsigned 32-bit integer in ASCII binary format.

WriteBinB – Writes binary integer in byte, word, or doubleword format

WriteChar - Writes a single character to standard output

WriteDec - Writes unsigned 32-bit integer in decimal format

WriteHex - Writes an unsigned 32-bit integer in hexadecimal format

WriteHexB – Writes byte, word, or doubleword in hexadecimal format

WriteInt - Writes signed 32-bit integer in decimal format

Library Procedures - Overview (5 of 5)

WriteStackFrame - Writes the current procedure's stack frame to the console.

WriteStackFrameName - Writes the current procedure's name and stack frame to the console.

WriteString - Writes null-terminated string to console window

WriteToFile - Writes buffer to output file

WriteWindowsMsg - Displays most recent error message generated by MS-Windows

Clear the screen, delay the program for 500 milliseconds, and dump the registers and flags.

```
.code
 call Clrscr
 mov eax,500
 call Delay
 call DumpRegs
```

Sample output:

```
EAX=00000613 EBX=00000000 ECX=000000FF EDX=00000000
ESI=00000000 EDI=00000100 EBP=0000091E ESP=000000F6
EIP=00401026 EFL=00000286 CF=0 SF=1 ZF=0 OF=0
```

Display a null-terminated string and move the cursor to the beginning of the next screen line.

```
.data
str1 BYTE "Assembly language is easy!",0
.code
 mov edx,OFFSET str1
 call WriteString
 call Crlf
```

Example 2a

Display a null-terminated string and move the cursor to the beginning of the next screen line (use embedded CR/LF)

```
.data
str1 BYTE "Assembly language is easy!",0Dh,0Ah,0
.code
 mov edx,0FFSET str1
 call WriteString
```

Display an unsigned integer in binary, decimal, and hexadecimal, each on a separate line.

```
IntVal = 35
.code

mov eax,IntVal
call WriteBin ; display binary
call Crlf
call WriteDec ; display decimal
call Crlf
call WriteHex ; display hexadecimal
call Crlf
```

Sample output:

Input a string from the user. EDX points to the string and ECX specifies the maximum number of characters the user is permitted to enter.

```
.data
fileName BYTE 80 DUP(0)

.code
 mov edx,OFFSET fileName
 mov ecx,SIZEOF fileName - 1
 call ReadString
```

A null byte is automatically appended to the string.

Generate and display ten pseudorandom signed integers in the range 0 – 99. Pass each integer to WriteInt in EAX and display it on a separate line.

Display a null-terminated string with yellow characters on a blue background.

```
.data
str1 BYTE "Color output is easy!",0
.code
 mov eax,yellow + (blue * 16)
 call SetTextColor
 mov edx,OFFSET str1
 call WriteString
 call Crlf
```

The background color is multiplied by 16 before being added to the foreground color.

What's Next


- Linking to an External Library
- The Book's Link Library
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Stack Operations

- Runtime Stack
- PUSH Operation
- POP Operation
- PUSH and POP Instructions
- Using PUSH and POP
- Example: Reversing a String
- Related Instructions


Runtime Stack

- Imagine a stack of plates . . .
 - plates are only added to the top
 - plates are only removed from the top
 - LIFO structure


Runtime Stack


- Managed by the CPU, using two registers
 - SS (stack segment)
 - ESP (stack pointer) *


^{*} SP in Real-address mode


PUSH Operation (1 of 2)

 A 32-bit push operation decrements the stack pointer by 4 and copies a value into the location pointed to by the stack pointer.


PUSH Operation (2 of 2)


Same stack after pushing two more integers:


The stack grows downward. The area below ESP is always available (unless the stack has overflowed).

POP Operation

- Copies value at stack[ESP] into a register or variable.
- Adds n to ESP, where n is either 2 or 4.
 - value of n depends on the attribute of the operand receiving the data


PUSH and POP Instructions

- PUSH syntax:
 - PUSH r/m16
 - PUSH *r/m32*
 - PUSH imm32
- POP syntax:
 - POP *r/m16*
 - POP *r/m32*

Using PUSH and POP

Save and restore registers when they contain important values. PUSH and POP instructions occur in the opposite order.

```
; push registers
push esi
push ecx
push ebx
 ; display some memory
 esi,OFFSET dwordVal
mov
mov ecx, LENGTHOF dwordVal
 ebx, TYPE dwordVal
mov
call DumpMem
 ebx
 ; restore registers
pop
 ecx
pop
 esi
pop
```

Example: Nested Loop

When creating a nested loop, push the outer loop counter before entering the inner loop:

```
mov ecx,100
 ; set outer loop count
L1:
 ; begin the outer loop
 push ecx
 ; save outer loop count
 mov ecx, 20
 ; set inner loop count
L2:
 ; begin the inner loop
 loop L2
 ; repeat the inner loop
 ; restore outer loop count
 pop ecx
 loop L1
 ; repeat the outer loop
```

Example: Reversing a String

- Use a loop with indexed addressing
- Push each character on the stack
- Start at the beginning of the string, pop the stack in reverse order, insert each character back into the string
- Source code See RevStr.asm
- Q: Why must each character be put in EAX before it is pushed?

Because only word (16-bit) or doubleword (32-bit) values can be pushed on the stack.

Your turn . . .

- Using the String Reverse program as a starting point,
- #1: Modify the program so the user can input a string containing between 1 and 50 characters.
- #2: Modify the program so it inputs a list of 32-bit integers from the user, and then displays the integers in reverse order.

Related Instructions

- PUSHFD and POPFD
 - push and pop the EFLAGS register
- PUSHAD pushes the 32-bit general-purpose registers on the stack
 - order: EAX, ECX, EDX, EBX, ESP, EBP, ESI, EDI
- POPAD pops the same registers off the stack in reverse order
 - PUSHA and POPA do the same for 16-bit registers

Your Turn . . .

- Write a program that does the following:
 - Assigns integer values to EAX, EBX, ECX, EDX, ESI, and EDI
 - Uses PUSHAD to push the general-purpose registers on the stack
 - Using a loop, your program should pop each integer from the stack and display it on the screen

What's Next

- Linking to an External Library
- The Book's Link Library
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Defining and Using Procedures

- Creating Procedures
- Documenting Procedures
- Example: SumOf Procedure
- CALL and RET Instructions
- Nested Procedure Calls
- Local and Global Labels
- Procedure Parameters
- Flowchart Symbols
- USES Operator

Creating Procedures

- Large problems can be divided into smaller tasks to make them more manageable
- A named block of statements that ends in a return statement
- Declared using PROC and ENDP directives
- Must be assigned a name (valid identifier)
- A procedure is the ASM equivalent of a Java or C++ function
- Following is an assembly language procedure named sample:

```
sample PROC
 .
 ret
sample ENDP
```

Documenting Procedures

Suggested documentation for each procedure:

- A description of all tasks accomplished by the procedure.
- Receives: A list of input parameters; state their usage and requirements.
- Returns: A description of values returned by the procedure.
- Requires: Optional list of requirements called preconditions that must be satisfied before the procedure is called.

If a procedure is called without its preconditions satisfied, it will probably not produce the expected output.

Example: SumOf Procedure

```
SumOf PROC;

; Calculates and returns the sum of three 32-bit integers.; Receives: EAX, EBX, ECX, the three integers. May be; signed or unsigned.; Returns: EAX = sum, and the status flags (Carry,; Overflow, etc.) are changed.; Requires: nothing;

add eax,ebx
add eax,ecx
ret

SumOf ENDP
```

CALL and RET Instructions

- The CALL instruction calls a procedure
 - pushes offset of next instruction on the stack
 - copies the address of the called procedure into EIP
- The RET instruction returns from a procedure
 - pops top of stack into EIP

CALL-RET Example (1 of 2)


0000025 is the offset of the instruction immediately following the CALL instruction

00000040 is the offset of the first instruction inside MySub


```
main PROC
 00000020 call MySub
 00000025 mov eax,ebx
main ENDP
MySub PROC
 00000040 mov eax,edx
 ret
MySub ENDP
```

CALL-RET Example (2 of 2)

The CALL instruction pushes 00000025 onto the stack, and loads 00000040 into EIP


The RET instruction pops 00000025 from the stack into EIP


(stack shown before RET executes)

Nested Procedure Calls


By the time Sub3 is called, the stack contains all three return addresses:


Local and Global Labels

A local label is visible only to statements inside the same procedure. A global label is visible everywhere. Global label identified by double colon (::)

Not good to jump or loop outside the current procedure, could corrupt runtime stack.

Procedure Parameters (1 of 3)

- A good procedure might be usable in many different programs
 - but not if it refers to specific variable names
- Parameters help to make procedures flexible because parameter values can change at runtime

Procedure Parameters (2 of 3)

The ArraySum procedure calculates the sum of an array. It makes two references to specific variable names:

```
ArraySum PROC

mov esi,0 ; array index

mov eax,0 ; set the sum to zero

mov ecx,LENGTHOF myarray ; set number of elements

L1: add eax,myArray[esi] ; add each integer to sum

add esi,4 ; point to next integer

loop L1 ; repeat for array size

mov theSum,eax ; store the sum

ret

ArraySum ENDP
```

What if you wanted to calculate the sum of two or three arrays within the same program?

Procedure Parameters (3 of 3)

This version of ArraySum returns the sum of any doubleword array whose address is in ESI. The sum is returned in EAX:

USES Operator

Lists the registers that will be preserved

```
ArraySum PROC USES esi ecx

mov eax,0 ; set the sum to zero
etc.
```

MASM generates the code shown in gold:

```
ArraySum PROC

push esi
push ecx

.
.
pop ecx
pop esi
ret

ArraySum ENDP
```

When not to push a register

The sum of the three registers is stored in EAX on line (3), but the POP instruction replaces it with the starting value of EAX on line (4):

What's Next

- Linking to an External Library
- The Book's Link Library
- Stack Operations
- Defining and Using Procedures
- Program Design Using Procedures

Program Design Using Procedures

- Top-Down Design (functional decomposition) involves the following:
 - design your program before starting to code
 - break large tasks into smaller ones
 - use a hierarchical structure based on procedure calls
 - test individual procedures separately

Integer Summation Program (1 of 4)

Description: Write a program that prompts the user for multiple 32-bit integers, stores them in an array, calculates the sum of the array, and displays the sum on the screen.

Main steps:

- Prompt user for multiple integers
- Calculate the sum of the array
- Display the sum

Procedure Design (2 of 4)

```
Main
Clrscr ; clear screen
PromptForIntegers
WriteString ; display string
ReadInt ; input integer
ArraySum ; sum the integers
```

WriteString ; display string

WriteInt ; display integer

DisplaySum

Sample Output (4 of 4)

```
Enter a signed integer: 550

Enter a signed integer: -23

Enter a signed integer: -96

The sum of the integers is: +431
```

Summary

- Procedure named block of executable code
- Runtime stack LIFO structure
 - holds return addresses, parameters, local variables
 - PUSH add value to stack
 - POP remove value from stack
- Use the Irvine32 library for all standard I/O and data conversion
 - Want to learn more? Study the library source code in the <u>c:\lrvine\Examples\Lib32</u> folder


55 64 67 61 6E 67 65 6E